LBNE Target Hall Instrumentation Bob Zwaska **January 27, 2010** ## Target Hall Instrumentation - Additional instrumentation in and near target hall to support beam operation - Commissioning - ➤ Beam-based Alignment - > Beam Permit - ➤ Long-term Monitoring - Interfaces with other instrumentation systems - > Primary beam - > Systems (RAW, air, temps) - > Neutrino beam monitors - Varying needs of reliability - > Every pulse for beam permit - ➤ Monthly or yearly for alignment/commissioning - Software is needed to bring everything together This is an initial brainstorm — please provide input ## Approach - We have a good base of experience with NuMI - > We know its strengths and weaknesses - Have additional constraints in LBNE - ➤ More powerful beam - > Possibly higher rate of target change-outs - ➤ Would like greater reliability - Want some additional functionality - ➤ Target decay - > Better software tools ### Quick list of NuMI Tools/Instrumentation Shape of target and baffle - Features used - Cross-hairs on horns, and horn neck - Baffle thermocouples - Budal Monitor - Horn BLMs - Hadron Monitor - Muon Monitors - BPMs - Profile Monitors - Toroids - MINOS Near Detector "Target Hall" Instrumentation **External Instrumentation** # NuMI Target/Baffle Shape - Target and baffle stack produced high-contrast features - > Gap between baffle and target - > Horizontal fin - Beam was scanned across features - Response measured in instrumentation - LBNE target may not have these features - ➤ We need to get something similar - Baffle thermocouples: calibrated so that baffle temperature was a measure of beam scraping, and in which direction # NuMI Cross-hairs - On Horn1 upstream, Horn 2 upstream and downstream - ➤ 12 or 36 mm thick in longitudinal direction - Also used Horn 1 Neck ### NuMI Budal Monitor - Electrically isolated target - Proton beam kicks off electrons and other charge particles from target segments - Signal is read out - Proportional to beam intensity - ➤ Position dependent signal - We need this on the new targets ### Horn BLMs - Cross-hairs intercept primary proton beam - > Target must be out - Beam also scatters on Horn 1 neck - Two ion chambers measures particle spray - > One downstream of each horn - Signals were not always measureable from background - This system is needed and needs some improvement ### NuMI Hadron Monitor - Sits at end of decay pipe - 7x7 pixels - 1m x 1m - Helium ionization chambers - ➤ 1 mm gap - > Continuous flow - High-radiation area - ➤ 10s of GRad - We need this, but with improvements # NuMI Muon Monitors - Located in alcoves after beam dump - 9x9 (2m x 2m) ionization chamber arrays - > 3mm gap version of HadMon - Plagued by gas purity and electronics problems - Sees hadron contamination form dump - > Cause by cracks - > TILT FROM PARALLEL! - Usefulness was never fully demonstrated - Probably the regime of the LBNE ND group - > Except possibly a target decay monitor 10 ### NuMI Software - Raw data was read into ACNET and MINOS data stream - ➤ Available for later analysis, however: - ACNET dataloggers not ideal for correlating different pieces of equipment - MINOS datastream only accessible to experts - Online analysis was performed with JAS - Last-minute contribution from BNL - ➤ There had not been enough work planned on software - ➤ Many correlations between different pieces of multi-pixel equipment was needed - > Decent for monitoring, not for analysis - Software was a kludge and has not improved much since - ➤ Hinders us from performing frequent/detailed studies # JAS Display # NuMI Commissioning - First "Target Hall" beam task was to shoot the beam down the primary beamline and through chase, with no target - > Demonstrate that we can see spot at Hadron Monitor - ➤ Pointing of the beam ➤ Worked, but beam was entirely in one pixel ### NuMI Beam-Based Alignment - What would we like to align? - > Target & Baffle - Meson production varies with amount of material traversed - Position of production important for other optics - > Horns - Focusing depends on positioning and angle - Procedure - Scan proton beam across known features of beamline components - Target & Baffle material - Horn neck and cross-hairs - ➤ Use instrumentation to correlate measured proton beam position with component features - Target budal Monitors - Loss Monitors in the target hall - Hadron and Muon Monitors ### Target Alignment - Proton beam scanned horizontally across target and protection baffle - Also used to locate horns - Hadron Monitor and the Muon Monitors used to find the edges • Measured small (~1.2 mm) offset of target relative to primary beam instrumentation. # Budal Monitor Performance - Horizontal Budal measurement consistent with Hadron Monitor - Vertical measurement corresponds to baffle aperture – not horizontal fin - > Several possibilities to affect Budal signal - Horn 1 LM sees clean signal due to cross-hair - Neck also cleanly resolved # Horn 1 Horizontal Position - Downstream cross-hair not resolvable in first scan - > Upstream nub interferes - Displace scan resolves the nub # Horn 2 Horizontal Positions - Vertical scan looks for nubs - Hadron Monitor RMS used for finding DS nub - > LM could not extract signal - ➤ Not the beast measurement # Horn Vertical Positions ## Alignment Results - Estimate effects on beam as a result of offsets measured - > F/N ration is figure of merit - ➤ Use parameterization based on simulations - \triangleright These are upper bounds as the worst effects are in higher-(v)energy bins - \triangleright Error budget is $\sim 2\%$ - If beam were to be initially directed at (0,0) the budget would be exceeded - However, beam is pointed using the alignment measurements - > Target center horizontally - ➤ Baffle center vertically - Larger offsets to optical survey were later found to be associated with settling and thermal variation | Device | Dir. | Offset | Effect | Angle | Effect | |--------|------|---------|--------|-----------|--------| | Baffle | Horz | -1.2 mm | 2.5% | -0.1 mrad | < 0.1% | | Baffle | Vert | +1.1 | 2.2 | -0.7 | < 0.1 | | Target | Horz | -1.4 | 2.5 | -0.1 | < 0.1 | | Target | Vert | +0.1 | < 0.1 | -0.7 | 0.3 | | Horn 1 | Horz | -1.2 | 1.1 | -0.2 | 0.3 | | Horn 1 | Vert | +0.8 | 1.4 | +0.3 | 0.4 | | Horn 2 | Horz | -1.8 | 1.2 | -0.2 | < 0.1 | | Horn 2 | Vert | +0.1 | < 0.1 | -0.4 | < 0.1 | | Device | Dir. | Offset | Effect | Angle | Effect | |--------|------|---------------------|--------|-----------|--------| | Baffle | Horz | $0.0 \mathrm{\ mm}$ | < 0.1% | -0.1 mrad | < 0.1% | | Baffle | Vert | +0.1 | < 0.1 | -0.7 | < 0.1 | | Target | Horz | -0.2 | 0.4 | -0.1 | < 0.1 | | Target | Vert | -0.9 | < 0.1 | -0.7 | 0.3 | | Horn 1 | Horz | -0.0 | < 0.1 | -0.2 | 0.3 | | Horn 1 | Vert | -0.2 | < 0.1 | +0.3 | 0.4 | | Horn 2 | Horz | -0.6 | 0.2 | -0.2 | < 0.1 | | Horn 2 | Vert | -0.9 | 0.4 | -0.4 | < 0.1 | ### High-Intensity: Beam Permit System - Inhibits beam on a rapid basis - > 200 inputs - Checks that radiation levels have not been exceeded - > Prevents beam from being accelerated - Beamline components e.g. magnet ramps - Can prevent acceleration, but also extraction - Beam quality in Main Injector - > Position, abort gap - This system may have to take more inputs for LBNE - E.g.: from Hadron Monitor ## Long-term Running - Hadron and Muon Monitors can see variations in target and horn - However, the detectors drift due to gas and electronics issues - ➤ We will need some subset of their functionality for LBNE • Specific need: Target Decay ### NuMI target experience f/ Jim H. (ZXF-5Q amorphous graphite) ### Gradual decrease in neutrino rate attributed to target radiation damage Decrease as expected when decay pipe changed from vacuum to helium fill # Target Decay in Muon Monitors - Ratios of muon monitors seen to vary with target decay - A simplified muon monitor behind the dump and in an alcove could provide an effective target decay monitor - We need to be able to monitor target degradation without waiting for data to be processed form the neutrino detector f/ Laura Loiacono ### Needs for External Instrumentation - BPMs / profile monitors - > Precise positions and widths at low-intensity - ➤ Able to look within the train - NuMI has 6 batches, would be nice to look smaller - > Optical survey data needed at time of commissioning - Everything should be cataloged into ACNET and the datastreams, but we should also have a unified way of looking at the data ### Needs for Target/Baffle/Horn Features - We need some high contrast features in the new target and baffle to align with - ➤ Baffle edges are good, but we would like upstream and downstream features to get angles - Will target edges be enough? - > It is larger now, and potentially entirely obscured by the baffle - ➤ Need some way to ascertain angle - We need cross-hairs and/or necks to be resolvable on horns - ➤ Should rethink whether there is some way to have a less cluttered aperture - ➤ Will cross-hairs survive high-intensity beam? ### Needs for Target Hall Instrumentation - Thermocouples: wherever possible, particularly baffle - Budal monitor: Yes, working at startup - ➤ Other target monitoring? Zero-degree? - Loss Monitors: Yes, but need to be positioned to resolve features - ➤ Also, would be nice to do some continuous monitoring - Hadron Monitor: Yes - ➤ Need higher resolution in middle - ➤ Larger coverage generally? - ➤ Needs to be made replaceable, and more reliable - Muon Monitor: Maybe - > Detailed muon monitor for physics better left to ND group - ➤ We need a simplified, reliable, target decay monitor ### Needs for Software - Need to make sure that ACNET and/or experimental datastream can separate individual events - > Timestamps need to be accurate - Better yet, have a spill number associated with each datum - Then, need to be able to extract and correlate necessary data - > Reconstructed proton beam position and width at features - > Compare different sources of measurement at the same time - ➤ Be able to fit complicated, arbitrary functions - Also, automated scanning would save time and cut down on operator error - Another monitoring application is needed - Can be tested with NuMI beam ### Need for Simulation - The deviation of F/N with component displacement - > Vary positions and angles to get parameterization - > Important input to get alignment tolerances - ➤ Probably need experimental limit on F/N error - Need simulations of alignment/commissioning and response in instrumentation - ➤ Need to get specifications for instrumentation of: - Signal strength (particle fluxes) - Radiation Damage / Activation - Heating # Prototyping/Experimenting - Several devices need some research and should be prototyped and/or tested with beam in advance - ➤ Cross-hair BLM system needs to be tested for noise / calibrated - ➤ Hadron Monitor is a difficult device to design - Probably needs beam tests and a lot of work - Target decay (Muon Monitors) need some testing - Some of the above could be tested in the NuMI beam - Some would be better suited to test beams ## Summary - NuMI gives us a solid example for target hall instrumentation - ➤ Used for commissioning, alignment, beam permit, and long-term monitoring - Generally, we still need more and better - > Redundant devices - ➤ Greater reliability lower barrier to usage - All of the instrumentation should be, at minimum, repeated - ➤ Muon monitor may be simplified to a target decay monitor - Target/baffle/horn must retain features on which to align - Software, and integration generally, is needed to make sure all the devices fulfill their purposes ### **LBNE Target Hall Instrumentation** Bob Zwaska **January 27, 2010**